

Estruturas de Dados / Programação 2 Tipos Abstratos de Dados (TADs)

Márcio Ribeiro

marcio@ic.ufal.br twitter.com/marciomribeiro

If you were the team leader...

- · How many programmers?
- · How many modules?
- · How many months to finish this software?
- Remember: the software must be deployed as soon as possible!

How to deal with several developers?

Parallel development

Scenario: two developers • They are talking about how they will implement the hotel booking system... | Can implement the GUI module! | Okay! I can get the data from the GUI and then I perform the booking... | Sounds good! Let's do it! | Can get the data from the GUI and then I perform the booking...

We need a contract!

```
To develop in parallel...

• ... developers need to enforce contracts before implementing the modules

Check-in date and Number of nights?!

Okay! No problem!
```


Modules

- · They are essential for big systems
- Only one module: big and complex task
 - Difficult to implement
 - · Difficult to test
- We divide the task into small modules
 - Easier to implement
 - Easier to test

Example in C: header files

```
/*
  Returns the number of characters of str.
*/
int length(char *str);
/*
  Concatenates string "from" into "to".
*/
void concat(char *to, char *from);
```


Comments (Documentation)

- Document the functions offered by the module
- How developers can use the module
- Remember our search algorithm?
 - Returns -1 when the element was not found...
 - Important information for those who call this algorithm!

Using the module interface

```
#include <stdio.h>
#include "str.h"

int main()
{
 // using length and concat...
}
```


Another example

Obstacle avoiding robot

```
int get_distance()
{
 us = ultrasonic.ping();
 return us / Us_ROUNDTRIP_CM;
}

void robot()
{
 distance_in_cm = get_distance();
 if (distance_in_cm <= SAFE_DISTANCE) {
 stop();
 look_around();
 }
 ...
}</pre>
```

No obstacles, the robot stops... why?!

NewPing

```
//Value returned if there's no ping echo within the
//specified MAX_SENSOR_DISTANCE or max_cm_distance.
#define NO_ECHO 0

/*
 Trigger a ping, if it returns false,
 return NO_ECHO to the calling function.
 */
unsigned int NewPing::ping()
{
 if (!ping_trigger()) return NO_ECHO;
 ...
}
```


Condition according to the NewPing documentation...

```
int get_distance()
{
 uS = ultrasonic.ping();
 return uS / US_ROUNDTRIP_CM;
}

void robot()
{
 distance_in_cm = get_distance();

 if ((distance_in_cm <= SAFE_DISTANCE) &&
 (distance_in_cm != 0)) {
 stop();
 look_around();
 }
 ...
}</pre>
```

Abstract Data Types (ADTs)

Module

- Encompasses
 - Functions
 - Related functionalities
 - Well defined end

Abstract Data Type: module that defines...

New data type

Set of operations to manipulate data of this type

Example: Point ADT

- We want to define a new type: Point
- Developers should declare this new type and use it...
- · Which operations can we do when using points?

Point ADT

```
point* create_point(float x, float y);
void free_point(point *point);
void get_point(point *point, float *x, float *y);
void set_point(point *point, float x, float y);
float points_distance(point *point1, point *point2);
```


Client using our new Point type...

```
#include <stdio.h>
#include "point.h"

int main()
{
 point *point1 = create_point(1.0, 1.0);
 point *point2 = create_point(5.0, 4.0);

 float distance = points_distance(point1, point2);
 printf("Distance = %f\n", distance);
}
```


Abstraction

- Usually we do not care about how the module was implemented!
- So, we hide the strategy used in the implementation

What


```
struct point {
 float x;
 float y;
};

point* create_point(float x, float y)
{
 point *new_point = (point*) malloc(sizeof(point));
 if (new_point == NULL) {
 printf("Insufficient Memory!");
 exit(1);
 }
 new_point->x = x;
 new_point->y = y;
 return new_point;
}
```

Now, we can change the implementation and...

```
... as long as we keep the contract...
```

```
float points_distance(point *point1, point *point2)
{
 //new fantastic and precise method to compute
 //the distance between two points...
}
```

... this new implementation **DOES NOT** affect the client code!

```
int main()
{
  float distance = points_distance(point1, point2);
 ...
}
```


Advantages

- Reuse
- Improve maintenance tasks
- · Improve developers productivity
- Better time-to-market
- Can you see any disadvantage?!

The Point ADT does not export the struct point...

• So, the client cannot access such a struct...

```
#include <stdio.h>
#include "point.h"
int main() { ... }
```

```
struct point {
  float x;
  float y;
};
```

- Clients that use the Point ADT cannot access data ("x" and "y") directly
- However, we can do it by using the functions!
 - createPoint
 - getPoint / setPoint

Encapsulation to avoid undesirable data

```
struct circle {
  point *point;
  float radius;
};

circle* create_circle(point *point, float radius)
{
  if (radius <= 0) {
 printf("Radius must be greater than zero");
 exit(1);
  }
  ...
  return new_circle;
}</pre>
```


References

Chapter 1

